Multigrid preconditioners for linear systems arising in PDE constrained optimization #### Andrei Draganescu Department of Mathematics and Statistics University of Maryland, Baltimore County March 5, 2013 ## Acknowledgments - Former collaborators: Todd Dupont (U Chicago), Volkan Akçelik (Exxon), George Biros (U Texas), Omar Ghattas (U Texas), Judith Hill (ORNL), Cosmin Petra (ANL), Bart van Bloemen Waanders (Sandia). - Current collaborators: (UMBC) Mona Hajghassem, Jyoti Saraswat, Ana Maria Soane - Grants: - NSF awards DMS-1016177 and DMS-0821311. - DOE contract no: DE-SC0005455. ### **Outline** - Model problems - Unconstrained problems with linear PDE constraints - Nonlinear constraints, control constraints - A semilinear elliptic constrained problem - Control-constrained problems - Optimal control problems constrained by the Stokes equations ### Abstract problem formulation $$\begin{cases} \text{ minimize} \quad J(y,u) = \frac{1}{2}||y - y_d||_{L^2(\Omega)}^2 + R(u,y), \\ \text{subj. to} \quad u \in U_{ad} \subset U, \quad y \in Y_{ad} \subset Y, \\ e(y,u) = 0. \end{cases}$$ (1) - U_{ad} and Y_{ad} sets of admissible controls resp. states (convex, closed, non-empty). - Ex.: $U_{ad} = \{u \in U : \underline{u} \le u \le \overline{u}\}, Y_{ad} = \{y \in Y : y \le y \le \overline{y}\}.$ - Equality constraint is a well-posed PDE: for all $u \in U$ there is a unique $y \in Y$ (depending continuously on u), so that $$e(y,u)=0, \ y\stackrel{\mathrm{def}}{=} K(u)$$. ### Reduced problem formulation If $U_{ad} = U$ and $Y_{ad} = Y$, problem can be reformulated as unconstrained: Summary $$\min_{u \in U} J(u) = \frac{1}{2} \|K(u) - y_d\|^2 + \frac{\beta}{2} \|Lu\|^2, \quad u \in U_{ad}.$$ (2) • If $\beta \ll 1$, essentially we want solve $$K(u) = y_d$$. - However, problems of interest are ill-posed, need regularization: - $L = I \Rightarrow$ find u of smallest norm; - $L = \nabla \Rightarrow$ find *u* of smallest variation. ## Motivating applications - Reverse advection-diffusion problems (source inversion): - T > 0 fixed "end-time", y_d end-time state, u initial state - $z(\cdot, t)$ transported quantity subjected to: $$\begin{cases} \partial_t z - \nabla \cdot (a\nabla z + bz) + cz = 0 & \text{on } \Omega \\ z(x, t) = 0 & \text{for } x \in \partial\Omega, \ t \in [0, T] \\ z(x, 0) = u(x) & \text{for } x \in \Omega \end{cases}$$ • K = S(T): initial - to - final $$K u = S(T)u \stackrel{\text{def}}{=} z(\cdot, T)$$ ## Further motivating applications - 2. Elliptic optimal control problem: - PDE-constrained optimal control problem $$\left\{ \begin{array}{ll} \text{minimize} & \frac{1}{2}\|y-y_d\|^2+\frac{\beta}{2}\|u\|^2 \;, \\ \text{subj to:} & -\Delta y=u \;, \;\; u|_{\partial\Omega}=0 \;, \\ & \underline{u}\leq u\leq \overline{u} \;. \end{array} \right.$$ • If unconstrained, then $K = (-\Delta)^{-1}$. #### The case of linear constraints Assume K linear, $U_{ad} = U$: $$\min_{u} J(u) = \frac{1}{2} \|Ku - y_d\|^2 + \frac{\beta}{2} \|u\|^2$$ Newton's method gives the solution explicitly in one step: $$u^{\text{min}} = u_0^{\text{guess}} - G^{-1} \nabla J(u_0^{\text{guess}})$$, where $$G = G(\beta) = I + \beta^{-1} K^* \cdot K ,$$ $$\nabla J(u) = u + \beta^{-1} K^* (Ku - y_d) .$$ Formulation is equivalent to the regularized normal equations $$(\beta I + K^* \cdot K)u = K^* y_d.$$ ### Strategy: discretize-then-optimize Natural FE discretization for the operator K: $$\min_{u} J(u) = \frac{1}{2} \|K_{n}u - y_{d}\|^{2} + \frac{\beta}{2} \|u\|^{2}.$$ Solution of discrete problem: $$u_h^{\text{min}} = u_{0,h}^{\text{guess}} - G_h^{-1} \nabla J_h(u_{0,h}^{\text{guess}}),$$ where $$G_h = G_h(\beta) = I + \beta^{-1} K_h^* \cdot K_h ,$$ $$\nabla J_h(u) = u + \beta^{-1} K_h^* (K_h u - \pi_h y_d) ,$$ π_h is the orthogonal projection onto the finite element space V_h • Main problem: need to invert the operator G_h efficiently. ### Main issues - The matrix representing the linear operator G_h is dense, potentially large, and not available. - Matrix-vector product cost is comparable to two forward computations (expensive, but feasible): $$G_h \cdot u = u + \beta^{-1} K_h^* \cdot K_h u$$. Gradient computation also costs as much as two forward computations (only done once): $$\nabla J_h(u) = u + \beta^{-1} K_h^* (K_h u - \pi_h y_d) .$$ Need iterative methods. ## Solution using conjugate gradient - Eigenvalues of G_h cluster around 1 ⇒ CG is a good choice for solving inverting G_h: the number of iterations - is independent of the resolution; - grows only logarithmically with $\beta \to 0$. - A measure of success: speedup over CG. ## Multigrid strategies • major differences between G_h and an elliptic operator A_h : | G_h | A_h | | | | |---------------------|-----------------------|--|--|--| | smoothing | roughening | | | | | nonlocal | local | | | | | $cond(G_h)$ bounded | $cond(A_h) o \infty$ | | | | | | as $h \rightarrow 0$ | | | | - Related multigrid work: - Hackbusch (1981), King (1992), Rieder (1997), Hanke and Vogel (1999), Kaltenbacher (2003), Donatelli (2005), Biros and Dogan (2008), Draganescu and Dupont (2008), Borzi and Kunisch (2005). - Lewis and Nash (2000) - overview: Borzi and Schultz (SIAM review, 2009) - more recent: Wathen, Stoll, Rees, Dollar, Draganescu and Soane, etc "smooth" functions "rough" functions • denote $\pi = \pi_{2h}$, $\rho = I - \pi_{2h}$ $$G_h = \underbrace{\pi G_h \pi}_{M_1} + \underbrace{\rho G_h \pi}_{M_2} + \underbrace{\pi G_h \rho}_{M_3} + \underbrace{\rho G_h \rho}_{M_4}$$ • since $G_h \rho = (I + \beta^{-1} K_h^* K_h) \rho \approx \rho$ $$M_2pprox 0 \ M_1pprox oldsymbol{G}_{2h}\pi$$ $$M_3 \approx 0$$ $M_4 \approx \rho$ $$G_h \approx M_h \stackrel{\text{def}}{=} G_{2h}\pi_{2h} \oplus (I - \pi_{2h})$$ "smooth" functions "rough" functions • $$V_h = V_{2h} \oplus$$ $$\ni \widehat{W}$$ • denote $\pi = \pi_{2h}$, $\rho = I - \pi_{2h}$ $$G_{h} = \underbrace{\pi G_{h} \pi}_{M_{1}} + \underbrace{\rho G_{h} \pi}_{M_{2}} + \underbrace{\pi G_{h} \rho}_{M_{3}} + \underbrace{\rho G_{h} \rho}_{M_{4}}$$ • since $$G_h \rho = (I + \beta^{-1} K_h^* K_h) \rho \approx \rho$$ $$M_2 \approx 0$$ $M_1 \approx G_{2h}\pi$ $$M_3 \approx 0$$ $M_4 \approx \rho$ $$G_h \approx M_h \stackrel{\text{def}}{=} G_{2h}\pi_{2h} \oplus (I - \pi_{2h})$$ "smooth" functions "rough" functions $$\widehat{W}$$ • denote $\pi = \pi_{2h}$, $\rho = I - \pi_{2h}$ $$G_{h} = \underbrace{\pi G_{h} \pi}_{M_{1}} + \underbrace{\rho G_{h} \pi}_{M_{2}} + \underbrace{\pi G_{h} \rho}_{M_{3}} + \underbrace{\rho G_{h} \rho}_{M_{4}}$$ • since $G_h \rho = (I + \beta^{-1} K_h^* K_h) \rho \approx \rho$ $$M_2 \approx 0$$ $$M_3 \approx 0$$ $$M_1 \approx \mathbf{G}_{2h}\pi$$ $$M_4 \approx \rho$$ $$G_h \approx M_h \stackrel{\text{def}}{=} G_{2h}\pi_{2h} \oplus (I - \pi_{2h})$$. "smooth" functions "rough" functions • $$V_h = V_{2h} \oplus$$ $$\widehat{W}$$ • denote $\pi = \pi_{2h}, \, \rho = I - \pi_{2h}$ $$G_{h} = \underbrace{\pi G_{h} \pi}_{M_{1}} + \underbrace{\rho G_{h} \pi}_{M_{2}} + \underbrace{\pi G_{h} \rho}_{M_{3}} + \underbrace{\rho G_{h} \rho}_{M_{4}}$$ • since $$G_h \rho = (I + \beta^{-1} K_h^* K_h) \rho \approx \rho$$ $$M_2 \approx 0$$ $M_1 \approx G_{2h}\pi$ $$M_3 \approx 0$$ $M_4 \approx \rho$ $$G_h \approx M_h \stackrel{\text{def}}{=} G_{2h}\pi_{2h} \oplus (I - \pi_{2h})$$ "smooth" functions "rough" functions $V_h = V_{2h} \oplus W$ • denote $\pi = \pi_{2h}$, $\rho = I - \pi_{2h}$ $$G_{h} = \underbrace{\pi G_{h} \pi}_{M_{1}} + \underbrace{\rho G_{h} \pi}_{M_{2}} + \underbrace{\pi G_{h} \rho}_{M_{3}} + \underbrace{\rho G_{h} \rho}_{M_{4}}$$ • since $G_h \rho = \left(I + \beta^{-1} K_h^* K_h\right) \rho \approx \rho$ $M_2 \approx 0 \qquad M_3 \approx 0$ $M_1 \approx G_{2h} \pi \qquad M_4 \approx \rho$ $$G_h \approx M_h \stackrel{\text{def}}{=} G_{2h}\pi_{2h} \oplus (I - \pi_{2h})$$. ## Multigrid for our problem two-grid approximation (results) wo-grid approximation (results) #### Proposed preconditioner: $$L_h \stackrel{\text{def}}{=} (M_h)^{-1} = G_{2h}^{-1} \pi_{2h} + (I - \pi_{2h}).$$ #### Theorem (A.D., Dupont 2004): For h sufficiently small and $u \in V_h$ $$1 - C \frac{h^{p}}{\beta} \leq \frac{\langle (M_{h})^{-1}u, u \rangle}{\langle (G_{h})^{-1}u, u \rangle} \leq 1 + C \frac{h^{p}}{\beta} ,$$ where p is the order of the discrete method. ## From two-grid to multigrid natural extension (V-cycle) Natural extension to multigrid is suboptimal: $$L_{h} = G_{2h}^{-1} \pi_{2h} + (I - \pi_{2h}) \approx G_{h}^{-1}$$ $$\Downarrow \text{ (since } L_{2h} \approx G_{2h}^{-1} \text{)}$$ $$L_{h} \stackrel{\text{def}}{=} L_{2h} \pi_{2h} + (I - \pi_{2h})$$ #### Corollary For h, h_0 small enough and $u \in V_h$ $$1 - C \frac{h_0^p}{\beta} \le \frac{\langle L_h u, u \rangle}{\langle (G_h)^{-1} u, u \rangle} \le 1 + C \frac{h_0^p}{\beta}$$ ## From two-grid to multigrid natural extension (V-cycle) Natural extension to multigrid is suboptimal: $$L_{h} = G_{2h}^{-1}\pi_{2h} + (I - \pi_{2h}) \approx G_{h}^{-1}$$ $$\Downarrow \text{ (since } L_{2h} \approx G_{2h}^{-1}\text{)}$$ $$L_{h} \stackrel{\text{def}}{=} L_{2h}\pi_{2h} + (I - \pi_{2h})$$ #### Corollary For h, h_0 small enough and $u \in V_h$ $$1 - C \frac{h_0^p}{\beta} \le \frac{\langle L_h u, u \rangle}{\langle (G_h)^{-1} u, u \rangle} \le 1 + C \frac{h_0^p}{\beta}$$ ## From two-grid to multigrid natural extension (V-cycle) Natural extension to multigrid is suboptimal: $$L_{h} = G_{2h}^{-1} \pi_{2h} + (I - \pi_{2h}) \approx G_{h}^{-1}$$ $$\Downarrow \text{ (since } L_{2h} \approx G_{2h}^{-1}\text{)}$$ $$L_{h} \stackrel{\text{def}}{=} L_{2h} \pi_{2h} + (I - \pi_{2h})$$ #### Corollary: For h, h_0 small enough and $u \in V_h$ $$1 - C\frac{h_0^\rho}{\beta} \leq \frac{\langle L_h u, u \rangle}{\left\langle (G_h)^{-1} u, u \right\rangle} \leq 1 + C\frac{h_0^\rho}{\beta} \;.$$ ## From two-grid to multigrid Newton extension (W-cycle) essential ingredient: use Newton's method for the nonlinear operator equation $$X^{-1}-G_h=0$$ • basic idea: X_1 (below) is an improved approximation of $(G_h)^{-1}$ over X_0 $$X_1 = \mathcal{N}_{G_h}(X_0) \stackrel{\text{def}}{=} 2X_0 - X_0 \cdot G_h \cdot X_0$$ $$L_h \stackrel{\text{def}}{=} \mathcal{N}_{G_h}(L_{2h}\pi_{2h} + (I - \pi_{2h}))$$ ## From two-grid to multigrid Newton extension (W-cycle) essential ingredient: use Newton's method for the nonlinear operator equation $$X^{-1} - G_h = 0$$ • basic idea: X_1 (below) is an improved approximation of $(G_h)^{-1}$ over X_0 $$X_1 = \mathcal{N}_{G_h}(X_0) \stackrel{\text{def}}{=} 2X_0 - X_0 \cdot G_h \cdot X_0$$ $$L_h \stackrel{\text{def}}{=} \mathcal{N}_{G_h}(L_{2h}\pi_{2h} + (I - \pi_{2h}))$$ ## From two-grid to multigrid Newton extension (W-cycle) essential ingredient: use Newton's method for the nonlinear operator equation $$X^{-1} - G_h = 0$$ • basic idea: X_1 (below) is an improved approximation of $(G_h)^{-1}$ over X_0 $$X_1 = \mathcal{N}_{G_h}(X_0) \stackrel{\text{def}}{=} 2X_0 - X_0 \cdot G_h \cdot X_0$$ $$L_h \stackrel{\text{def}}{=} \mathcal{N}_{G_h}(L_{2h}\pi_{2h} + (I - \pi_{2h}))$$ ## From two-grid to multigrid Newton extension (result) #### Theorem (A.D., Dupont 2004): For h, h_0 sufficiently small and $u \in V_h$ $$1 - C\frac{h^{\rho}}{\beta} \leq \frac{\langle L_{\underline{h}}u, u \rangle}{\langle (G_{\underline{h}})^{-1}u, u \rangle} \leq 1 + C\frac{h^{\rho}}{\beta} \; .$$ ### Numerical results First test case: one dimensional advection-diffusion equation Forward problem: $$\partial_t z - \partial_x (a\partial_x z + bz) + cz = 0$$, on $(0,1)$, $z(\cdot,0) = u$. - We will test multigrid with up to 6 levels vs. conjugate gradient. - Measures of success: - measure 1: cost(inverse problem) / cost(forward problem) - measure 2: cost(inverse problem) / cost(CG solve) ### Numerical results First test case: one dimensional advection-diffusion equation ### Numerical results First test case: one dimensional advection-diffusion equation Table: Iteration count (I/F) for the W-cycle; $\beta = 10^{-3}$. | | N | | 1 | | 2 | | 3 | | 4 | | 5 | | 6 | |---|------|----|--------|----|--------|---|--------|---|--------|---|--------|---|--------| | | 200 | 15 | (32.3) | 11 | (61.1) | 9 | (29.6) | 7 | (19.4) | 6 | (16.2) | 5 | (13.7) | | | 400 | 16 | (34.1) | 9 | (48) | 7 | (22.8) | 6 | (16.8) | 5 | (13.8) | | | | | 800 | 16 | (34) | 7 | (38) | 6 | (19.8) | 5 | (14.4) | | | | | | 1 | 1600 | 16 | (34) | 6 | (32) | 5 | (16.9) | | | | | | | | 3 | 3200 | 17 | (36) | 5 | (26.7) | | | | | | | | | ### **Outline** - Model problems - Unconstrained problems with linear PDE constraints - Nonlinear constraints, control constraints - A semilinear elliptic constrained problem - Control-constrained problems - Optimal control problems constrained by the Stokes equations ### Semilinear elliptic constraints (with Jyoti Saraswat) Optimal control problem: minimize $$\frac{1}{2} \|y - y_d\|^2 + \frac{\beta}{2} \|u\|^2$$, subj to: $Ay + c_0 y + f(y) = u$, $u \in L^2(\Omega)$. ## Assumptions and basic facts - A is a uniformly elliptic operator on $\Omega \subset \mathbb{R}^d$ (d = 2, 3) with sufficiently smooth coefficients, $c_0 \ge 0$ is in L^{∞} . - $f: \mathbb{R} \to \mathbb{R}$ is increasing, sufficiently smooth (C^3 will do). - Monotone operator theory guarantees unique solution $u \rightarrow y(u) \in H_0^1$. - Stampacchia technique produces L^{∞} -estimates for y(u) independent of c_0 , $f: ||y(u)||_{L^{\infty}} \leq C_{\infty} ||u||_{L^2}$. - Full elliptic regularity is assumed: $y(u) \in H^2$. - Mesh to allow for discrete FE maximum principle. ### Reduced form of control problem Unconstrained optimal control problem: minimize $$\frac{1}{2} \|y(u) - y_d\|^2 + \frac{\beta}{2} \|u\|^2$$ (4) - Existence of optimal control $\bar{u} \in L^2(\Omega)$ guaranteed by standard techniques: optimal state $\bar{y} = y(\bar{u}) \in H^2(\Omega) \cap H^1_0(\Omega)$. - Uniqueness of the optimal control \bar{u} is not guaranteed in general. - The optimal control problem may not be convex. ## Solving the control problem - The state is twice differentiable with respect to the control so the cost functional is twice differentiable. - Apply Newton's method to solve the control problem: $$u_{n+1} = u_n - \text{Hessian}^{-1} \text{gradient}$$. - Grid-sequencing used to obtain good initial guess. - Adjoint methods used to obtain gradients and the Hessian-vector multiplication. ## Gradient and Hessian using adjoints - L = L(u) = A + f'(u) is the linearization of the semilinear operator at y. - Gradient: $\nabla_u J(u) = (L^*)^{-1} (y(u) y_d) + \beta u$. - Hessian-vector multiplication: $$G(u)v = L^{*-1}(1 - f''(u)q(u))L^{-1}v + \beta v$$, where $$q = q(u) = (L^*)^{-1}(y(u) - y_d)$$. Cost of Hessian-vector multiplication is equivalent to two linear elliptic solves. ### Mesh independence of Newton's method Table: Newton iterations | Resolution | 50 | 100 | 200 | 250 | 300 | 350 | |---------------------|----|-----|-----|-----|-----|-----| | Newton's iterations | 4 | 4 | 4 | 4 | 4 | 4 | ### Hessian and preconditioner The Hessian: $$G(u) = L^{*-1}(1 - f''(u)q(u))L^{-1} + \beta I$$ - As before, the Hessian is smoothing. - Proposed two grid preconditioner: $$M_h = \beta \rho + G_{2h}(\pi u)\pi$$ #### Two-grid preconditioner #### Theorem (J. Saraswat, A.D., 2012) On a quasi-uniform mesh and under usual elliptic regularity assumptions $$\|(G_h(u)-M_h(u))v\| \leq Ch^2\|v\|, \ \forall v \in L^2(\Omega),$$ C independent of h. #### Remark: Optimal order in h #### One dimensional, in-vitro experiments Table: Joint spectrum analysis in 1D: $f(y) = \alpha y^3$ | Ν | $z_k = \max(\operatorname{abs}(\ln d))$ | $ratio = \frac{z_k}{z_{k+1}}$ | |-----|---|-------------------------------| | 10 | 2.426486 | N/A | | 20 | 0.569206 | 4.262924 | | 40 | 0.134355 | 4.236559 | | 80 | 0.034536 | 3.890306 | | 160 | 0.008709 | 3.965544 | | 320 | 0.002182 | 3.990972 | | 640 | 0.000545 | 3.997717 | Here $d = eig(G_h, T_h)$. The spectral distance between constructed preconditioner and Hessian is $O(h^2)$, which is the optimal rate. # Two-dimensional, in-vivo experiments with $f(y) = \alpha y^3$ Table: $$\alpha = 1, \beta = 10^{-4}$$ | iterate N | 16 | 32 | 64 | 128 | |-----------|--------|--------|--------|--------| | 1 | 7 (12) | 6 (12) | 4 (12) | 4 (12) | | 2 | 7 (11) | 5 (11) | 4 (11) | 4 (11) | | 3 | 4 (5) | 3 (5) | 2 (6) | 1 (6) | Table: $$\alpha = 1, \beta = 10^{-5}$$ | iterate N | 16 | 32 | 64 | 128 | |-----------|---------|--------|--------|--------| | 1 | 11 (21) | 8 (21) | 5 (21) | 4 (21) | | 2 | 10 (20) | 8 (20) | 5 (20) | 4 (20) | | 3 | 5 (9) | 4 (9) | 2 (9) | 2 (9) | ## Two-dimensional, in-vivo experiments Table: $$\alpha = 10, \beta = 10^{-5}$$ | iterate N | 16 | 32 | 64 | 128 | |-----------|---------|--------|--------|--------| | 1 | 11 (21) | 8 (21) | 5 (21) | 4 (21) | | 2 | 11 (20) | 8 (20) | 5 (20) | 4 (20) | | 3 | 10 (16) | 5 (16) | 5 (16) | 4 (16) | | 4 | 4 (8) | 2 (8) | 2 (8) | 1 (8) | Table: $$\alpha = 10, \beta = 10^{-7}$$ | iterate N | 16 | 32 | 64 | 128 | |-----------|---------|---------|--------|--------| | 1 | 40 (76) | 21 (93) | 9 (99) | 5 (98) | | 2 | 39 (65) | 16 (72) | 6 (71) | 5 (71) | | 3 | 33 (50) | 13 (48) | 6 (49) | 5 (46) | | 4 | 13 (12) | 2 (12) | 2 (12) | 2 (12) | #### **Outline** - Model problems - Unconstrained problems with linear PDE constraints - 3 Nonlinear constraints, control constraints - A semilinear elliptic constrained problem - Control-constrained problems - Optimal control problems constrained by the Stokes equations #### Problem formulation Model problem: $$K: L^2(\Omega) \to L^2(\Omega)$$ compact, linear, $f \in L^2(\Omega)$ #### Optimal control problem minimize $$\frac{1}{2} \|Ku - y_d\|^2 + \frac{\beta}{2} \|u\|^2$$ subj to: $u \in L^2(\Omega), \ a \le u \le b$ (5) # Why bound-constraints? - Physically meaningful, other qualitative considerations - Example: solution is localized if the "true" solution is so ## Discrete problem formulation - Norms: discrete norm $||u||_h^2 = \sum w_i u^2(P_i)$ - Inequality constraints: a ≤ u ≤ b, enforced at nodes (strong enforcement) #### Discrete optimal control problem minimize $$\frac{1}{2} \|K_h u - y_{d,h}\|_h^2 + \frac{\beta}{2} \|u\|_h^2$$ subj to: $u \in V_h$, $a_h(P) \le u(P) \le b_h(P)$, \forall node P (6) ## Discrete problem formulation - Norms: discrete norm $||u||_h^2 = \sum w_i u^2(P_i)$ - Inequality constraints: a ≤ u ≤ b, enforced at nodes (strong enforcement) #### Discrete optimal control problem minimize $$\frac{1}{2} \| K_h u - y_{d,h} \|_h^2 + \frac{\beta}{2} \| u \|_h^2$$ subj to: $u \in V_h$, $a_h(P) \le u(P) \le b_h(P)$, \forall node P (6) ## Discrete problem formulation - Norms: discrete norm $||u||_h^2 = \sum w_i u^2(P_i)$ - Inequality constraints: a ≤ u ≤ b, enforced at nodes (strong enforcement) #### Discrete optimal control problem minimize $$\frac{1}{2} \|K_h u - y_{d,h}\|_h^2 + \frac{\beta}{2} \|u\|_h^2$$ subj to: $u \in V_h$, $a_h(P) \le u(P) \le b_h(P)$, \forall node P (6) # Optimization methods - Optimization algorithms (outer iteration): - Semi-smooth Newton methods (active-set type strategies) - Interior point methods (IPM) - Require: solving few linear systems at each outer iteration - semi-smooth Newton: subsystem (principal minor) - IPM: modified, same-size system - Goals: - small # of outer iterations (prefer mesh-independence) - here: fast solvers for the linear systems: # of linear iterations to decrease with increasing resolution # Optimization methods - Optimization algorithms (outer iteration): - Semi-smooth Newton methods (active-set type strategies) - Interior point methods (IPM) - Require: solving few linear systems at each outer iteration - semi-smooth Newton: subsystem (principal minor) - IPM: modified, same-size system - Goals: - small # of outer iterations (prefer mesh-independence) - here: fast solvers for the linear systems: # of linear iterations to decrease with increasing resolution # Optimization methods - Optimization algorithms (outer iteration): - Semi-smooth Newton methods (active-set type strategies) - Interior point methods (IPM) - Require: solving few linear systems at each outer iteration - semi-smooth Newton: subsystem (principal minor) - IPM: modified, same-size system - Goals: - small # of outer iterations (prefer mesh-independence) - here: fast solvers for the linear systems: # of linear iterations to decrease with increasing resolution # A. Primal-dual interior point methods (with Cosmin Petra) For fixed resolution V_h and uniform grids: • solve perturbed KKT system for $\mu \downarrow 0$: $$\begin{array}{rcl} (\beta \mathbf{I} + \mathbf{K}^T \mathbf{K}) \mathbf{u} - \mathbf{v} & = & -\mathbf{K}^T \mathbf{y}_d \\ \mathbf{u} \cdot \mathbf{v} & = & \mu \mathbf{e} \\ \mathbf{u}, \mathbf{v} & > & \mathbf{0} \end{array}$$ Mehrotra's predictor-corrector IPM $$(\beta \mathbf{I} + \mathbf{K}^T \mathbf{K}) \Delta \mathbf{u} - \Delta \mathbf{v} = r_c$$ $$\mathbf{V} \Delta \mathbf{u} + \mathbf{U} \Delta \mathbf{v} = r_a$$ reduced system $$(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^{T}\mathbf{K})\Delta \mathbf{u} = \mathbf{r}_{c} - \mathbf{U}^{-1}\mathbf{r}_{a}$$ with U, V diagonal, positive # A. Primal-dual interior point methods (with Cosmin Petra) For fixed resolution V_h and uniform grids: • solve perturbed KKT system for $\mu \downarrow 0$: $$\begin{array}{rcl} (\beta \mathbf{I} + \mathbf{K}^T \mathbf{K}) \mathbf{u} - \mathbf{v} & = & -\mathbf{K}^T \mathbf{y}_d \\ \mathbf{u} \cdot \mathbf{v} & = & \mu \mathbf{e} \\ \mathbf{u}, \mathbf{v} & > & \mathbf{0} \end{array}$$ Mehrotra's predictor-corrector IPM $$(\beta \mathbf{I} + \mathbf{K}^{\mathsf{T}} \mathbf{K}) \Delta \mathbf{u} - \Delta \mathbf{v} = r_{c}$$ $$\mathbf{V} \Delta \mathbf{u} + \mathbf{U} \Delta \mathbf{v} = r_{a}$$ reduced system $$(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^{T}\mathbf{K})\Delta \mathbf{u} = \mathbf{r}_{c} - \mathbf{U}^{-1}\mathbf{r}_{a}$$ with U, V diagonal, positive # A. Primal-dual interior point methods (with Cosmin Petra) For fixed resolution V_h and uniform grids: • solve perturbed KKT system for $\mu \downarrow 0$: $$\begin{array}{rcl} (\beta \mathbf{I} + \mathbf{K}^T \mathbf{K}) \mathbf{u} - \mathbf{v} & = & -\mathbf{K}^T \mathbf{y}_d \\ \mathbf{u} \cdot \mathbf{v} & = & \mu \mathbf{e} \\ \mathbf{u}, \mathbf{v} & > & \mathbf{0} \end{array}$$ Mehrotra's predictor-corrector IPM $$(\beta \mathbf{I} + \mathbf{K}^{\mathsf{T}} \mathbf{K}) \Delta \mathbf{u} - \Delta \mathbf{v} = r_{c}$$ $$\mathbf{V} \Delta \mathbf{u} + \mathbf{U} \Delta \mathbf{v} = r_{a}$$ reduced system $$(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^{T}\mathbf{K})\Delta \mathbf{u} = \mathbf{r}_{c} - \mathbf{U}^{-1}\mathbf{r}_{a}$$ with **U**, **V** diagonal, positive - the matrix: $(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^T\mathbf{K})$ - U⁻¹V represents a relatively smooth function - need to invert $$(D_{\beta+\lambda} + \underbrace{\mathbf{K}^T\mathbf{K}}_{K^*K})$$ with $$D_{\beta+\lambda} = \beta I + \mathbf{U}^{-1} V$$... and further $$D_{\sqrt{\beta+\lambda}}(I + \underbrace{A\mathbf{K}^{\mathsf{T}}\mathbf{K}A}_{(KA)^{*}(KA)})D_{\sqrt{\beta+\lambda}}$$ with $$A = D_{\sqrt{1/(\beta+\lambda)}}$$ - the matrix: $(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^T\mathbf{K})$ - U⁻¹V represents a relatively smooth function - need to invert $$(D_{\beta+\lambda}+\underbrace{\mathbf{K}^T\mathbf{K}}_{K^*K})$$ with $$D_{\beta+\lambda} = \beta I + \mathbf{U}^{-1} V$$... and further $$D_{\sqrt{\beta+\lambda}}(I + \underbrace{A\mathbf{K}^T\mathbf{K}A}_{(KA)^*(KA)})D_{\sqrt{\beta+\lambda}}$$ with $$A = D_{\sqrt{1/(\beta+\lambda)}}$$ - the matrix: $(\beta \mathbf{I} + \mathbf{U}^{-1}\mathbf{V} + \mathbf{K}^T\mathbf{K})$ - U⁻¹V represents a relatively smooth function - need to invert $$(D_{\beta+\lambda} + \underbrace{\mathbf{K}^{\mathsf{T}}\mathbf{K}}_{K^*K})$$ with $$D_{\beta+\lambda} = \beta I + \mathbf{U}^{-1} V$$... and further $$D_{\sqrt{\beta+\lambda}}(I + \underbrace{A\mathbf{K}^T\mathbf{K}A}_{(KA)^*(KA)})D_{\sqrt{\beta+\lambda}}$$ with $$A = D_{\sqrt{1/(\beta+\lambda)}}$$ Need good preconditioner for $$G_h=I+(K_hA_h)^*(K_hA_h)=I+(L_h)^*(L_h)$$ with $A_h=D_{\sqrt{1/(\beta+\lambda_h)}}$ • Assume $\lambda_h = \text{interpolate}(\lambda)$ $$L_{h} \stackrel{\text{def}}{=} K_{h}A_{h}$$ $$L \stackrel{\text{def}}{=} KD_{\sqrt{1/(\beta+\lambda)}}$$ # Key facts - $G_h = I + L_h^* L_h$ is **dense**, available only matrix-free - $\operatorname{cond}(I + L_h^* L_h) = O(\beta^{-1})$, mesh-independent, large - $A_h = D_{\sqrt{1/(\beta + \lambda_h)}}$ neutral with respect to smoothing - $L_{(h)} = K_{(h)}A_{(h)}$ same smoothing properties as $K_{(h)}$ #### Two-grid preconditioner #### Theorem (A.D. and Petra, 2009) On a uniform grid $$\rho(I - M_h^{-1}G_h) \le Ch^2 \|(\beta + \lambda)^{-\frac{1}{2}}\|_{W^2_{\infty}}$$ #### Remarks: - optimal order in h - quality expected to decay as $\mu \downarrow 0$ since λ only L^2 in general - for fixed β # linear iterations/outer iteration expected to decrease with $h \downarrow 0$ - M_h is slightly non-symmetric ## Backwards advection-diffusion problem example #### Optimal control problem minimize $$\frac{1}{2} ||S(T)u - y_d||^2 + \frac{\beta}{2} ||u||^2$$ subj to: $$u \in L^2(\Omega), \quad 0 \le u \le 1$$ (7) • $z(\cdot, t)$ transported quantity subjected to: $$\begin{cases} \partial_t z - \nabla \cdot (a\nabla z + bz) + cz = 0 & \text{on } \Omega \\ z(x, t) = 0 & \text{for } x \in \partial\Omega, \ t \in [0, T] \\ z(x, 0) = u(x) & \text{for } x \in \Omega \end{cases}$$ • K = S(T): initial - to - final $$K u = S(T)u \stackrel{\text{def}}{=} z(\cdot, T)$$ #### Solution ## Iteration count / predictor-step linear systems ## **Evolution of quantities of interest** • Evolution of $\|\lambda^{-\frac{1}{2}}\|_{W_{\infty}^2}$, μ , and last λ_h : #### Another measure of success Total number of finest-level mat-vecs (application of K) | $h \setminus levels$ | 1 | 2 | 3 | |----------------------|-----|-----|-----| | 1/1024 | 728 | 581 | 661 | | 1/2048 | 740 | 463 | 489 | | 1/4096 | 764 | 403 | 425 | | 1/8192 | 768 | 377 | 403 | ## Elliptic-constrained problem minimize $$\frac{1}{2}\|y - f\|^2 + \frac{\beta}{2}\|u\|^2$$ subj to: $$-\Delta y = u, \quad -1 \le u \le 1$$ $$\Delta f = \frac{3}{2}\sin(2\pi x)\sin(2\pi y), \ \beta = 10^{-6}$$ ## Iteration count / predictor-step linear systems #### Mat-vecs count Total number of finest-level mat-vecs (Poisson solves) | h \ levels | 1 | 2 | 3 | 4 | |------------|-----|-----|-----|-----| | 1/256 | 354 | 282 | 572 | _ | | 1/512 | 355 | 220 | 250 | 452 | | 1/1024 | 355 | 198 | 210 | 224 | | 1/2048 | 363 | 172 | 174 | 174 | #### B. Semismooth Newton methods KKT system (unperturbed): $$(\beta \mathbf{I} + \mathbf{K}^{T}\mathbf{K})\mathbf{u} - \mathbf{v} = -\mathbf{K}^{T}\mathbf{y}_{d}$$ $$\mathbf{u} \cdot \mathbf{v} = \mathbf{0}$$ $$\mathbf{u}, \mathbf{v} \geq \mathbf{0}$$ Reformulate as a semismooth nonlinear system: $$(\beta \mathbf{I} + \mathbf{K}^T \mathbf{K}) \mathbf{u} - \mathbf{v} = -\mathbf{K}^T \mathbf{y}_d$$ $\mathbf{v} - \max(\mathbf{0}, \mathbf{v} - \beta \mathbf{u}) = \mathbf{0}$. # Active set strategy Define the active index-set by $$A = \{i \in \{1, ..., N\} : (\mathbf{v} - \beta \mathbf{u})_i > 0\}$$ and the inactive index-set by $$\mathcal{I} = \{i \in \{1, \dots, N\} : (\mathbf{v} - \beta \mathbf{u})_i \le 0\} .$$ • The semismooth Newton method produces a sequence of active/inactive sets $(A_k, \mathcal{I}_k)_{k=1,2,...}$ that approximate (A, \mathcal{I}) . # Linear systems The critical system to be solved is at each semismooth Newton iterate has the form $$\mathbf{G}^{\mathcal{I}}\mathbf{u}_{\mathcal{I}}\stackrel{\mathrm{def}}{=} (\beta\mathbf{I} + \mathbf{K}^{\mathsf{T}}\mathbf{K})^{\mathcal{I}\mathcal{I}}\mathbf{u}_{\mathcal{I}} = \mathbf{b}_{\mathcal{I}} \ .$$ where \mathcal{I} is the current guess at the inactive set. Similar preconditioning ideas can be applied: need a coarse space V_{2h}^I ⊂ V_h^I then preconditioner is $$\mathbf{M_h} = \beta(\mathbf{I} - {\pi_{2h}}^{\mathcal{I}}) + \mathbf{G_h}^{\mathcal{I}} {\pi_{2h}}^{\mathcal{I}}$$ # Coarse space # Analysis #### Theorem (A.D., 2011) $$\rho(I - M_h^{-1}G_h) \le C\beta^{-1} \left(h^2 + \sqrt{\mu_h^{\text{in}}}\right) , \qquad (8)$$ where μ_h^{in} is the Lebesgue measure of $\partial_n \Omega_h^{\text{in}}$ Preconditioner is expected to be of suboptimal quality: $$\rho(I-M_h^{-1}G_h)\leq Ch^{\frac{1}{2}}.$$ #### **Outline** - Model problems - Unconstrained problems with linear PDE constraints - 3 Nonlinear constraints, control constraints - A semilinear elliptic constrained problem - Control-constrained problems - Optimal control problems constrained by the Stokes equations ## Stokes control (with Ana Maria Soane) • Model optimal control problem: minimize $$\frac{\gamma_u}{2} \| \vec{u} - \vec{u}_d \|^2 + \frac{\gamma_p}{2} \| p - p_d \|^2 + \frac{\beta}{2} \| \vec{f} - \vec{f}_0 \|^2$$ subj to: $-\nu \Delta \vec{u} + \nabla p = \vec{f}$, $\text{div } \vec{u} = 0 \;,\; \vec{u}|_{\Omega} = \vec{0}$ • Identify force \vec{f} closest to reference force \vec{f}_0 leading to given velocity and/or pressure "measurements" \vec{u}_d , p_d #### The Hessian The Hessian: $$G_{h} = \beta I + \gamma_{u} U_{h}^{*} U_{h} + \gamma_{p} P_{h}^{*} P_{h}$$ • The proposed two-grid preconditioner: $$M_h = \beta \rho + G_{2h}\pi$$ $$L_h = (M_h)^{-1} = \beta^{-1}\rho + (G_{2h})^{-1}\pi$$ ## Two-grid preconditioner: Analysis #### Theorem (A.D., A. Soane 2011) With a Taylor-Hood $\mathbf{Q}_2 - \mathbf{Q}_1$ discretization and under regularity assumptions allowing for $$\|(U-U_h)(f)\| \le Ch^2\|f\|, \ \|(P-P_h)(f)\| \le Ch\|f\|$$ we have $$d_{\sigma}(G_h, M_h) \leq \frac{C}{\beta} \left(\gamma_u h^2 + \gamma_p h \right) \; ,$$ C independent of h, β , provided the coarsest grid is sufficiently fine. #### Numerical Experiments – Pressure control #### Table: Pressure measured only ($\gamma_u = 0, \ \gamma_p = 1$) | N | | 16 | | | 32 | | | 64 | | | 128 | | 2 | 56 | |-------------------|----|----|---|----|----|----|----|----|----|----|-----|----|----|----| | no. levels | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 4 | | $\beta = 10^{-2}$ | 29 | 15 | - | 29 | 12 | 16 | 29 | 10 | 12 | 30 | - | 10 | 30 | 15 | | $\beta = 10^{-3}$ | 59 | 35 | - | 62 | 21 | - | 66 | 14 | 22 | 71 | - | 16 | 70 | 21 | Time comparison at n=256, number of state variables (velocity and pressure): 588290, number of control variables: 261121 | no. levels | 1 | 4 | |-------------------|--------|--------| | $\beta = 10^{-2}$ | 3460 s | 2156 s | | $\beta = 10^{-3}$ | 8457 s | 2866 s | Matlab on 2× Intel (Nehalem) Xeon E5540 Quad Core (8M Cache, 2.53 GHz) CPUs with 24Gig RAM ## Numerical Experiments – Velocity control #### Table: Velocity measured only ($\gamma_u = 1, \ \gamma_p = 0$) | N | | 32 | | | 64 | | | 128 | | | 256 | | |-------------------|----|----|---|----|----|---|----|-----|---|----|-----|---| | no. levels | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 4 | | $\beta = 10^{-4}$ | 11 | 3 | 3 | 11 | 3 | 3 | - | - | - | - | - | - | | $\beta = 10^{-5}$ | 20 | 4 | 4 | 20 | 3 | 3 | 21 | - | 3 | 22 | - | 2 | | $\beta = 10^{-6}$ | 42 | 6 | 8 | 44 | 4 | 4 | 45 | - | 3 | 45 | - | 3 | Time comparison at n=256, number of state variables (velocity and pressure): 588290, number of control variables: 261121 | no. levels | 1 | 4 | |-------------------|--------|-------| | $\beta = 10^{-5}$ | 2622 s | 393 s | | $\beta = 10^{-6}$ | 5303 s | 599 s | #### Conclusions - Multigrid techniques open the possibility of solving an increasing class of large-scale PDE constrained optimal control problems at a reasonable cost. - Main ingredients: a fast and reliable outer iteration (Newton, IPM, semismooth Newton), fast methods for the linear systems involved. - Current techniques do not work as well for control-constrained problems (require special formulation, linear elements). # Future work and open problems - Good preliminary results for steady-state Navier-Stokes controlled problems. - Space-time PDEs and controls. - Hyperbolic PDE constrained problems. - Control-constrained problems: reconcile multigrid preconditioners for IPM and SSNM; handle higher order elements. - State-constrained problems: will any of this work?